GOES-R Program Overview Steven Kirkner November 18, 2003 ## **Outline of Briefing** - GOES-R Program Introduction - Mission/Objective - Customer/User - Team Introductions - Mission Requirements - Economic Benefits - System Growth - Program Schedule - System Architect Study ## **GOES Mission** Satisfies national operational environmental requirements for 24 hour observation of weather and Earth's environment - Support storm-scale weather forecasting and numerical modelers - To meet requirements, GOES continuously maintains operational satellites at two locations (75° West and 135° West) - On-orbit spare ready in case of failure - GOES-I Series (8-12) currently operational - GOES-N Series (13-15) under contract - GOES-R Series is the follow-on continuity program to GOES-N Series # GOES R End-to-End Approach - Implement process to identify and validate user requirements - GOES-R End-to-End System includes Space and Launch Segment; Command, Control and Communications (C³) Segment; Product Generation and Distribution Segment; Archive and Access Segment; and User Interface Segment. - Cost Target consistent with acquired GOES I-P cost per satellite year - Define System Level Architecture - Government notional baseline architecture (not final selection) used to establish cost, schedule, performance baseline, identify associated risk, and assess future system trades - Industry effort in FY04/05 to assess alternative architectures # GOES End-to-End System # GOES-R NOAA Program Office Steve Kirkner......GOES-R Program Manager Sarah Jenkins..... Secretary | Andrew Carson | HES Acquisition | |---------------|------------------------| | Gus Comeyne | Spacecraft Acquisition | | Dan Flannagan | ABI Acquisition | | Ben Diedrich | | | Eric Chipman | SIS Acquisition | | Les Shipley | | | Gus Ryberg | | | John Linn | Ground Acquisition | | Maggie Eckard | Budget Specialist | | Lisa Hurt | Budget Specialist | | Jim Gurka | Requirements | | Don Gray | Requirements | | Roger Heymann | Communications/ | | | Frequency Request | Jay Moore...... Contract Officer | Elizabeth Carson Acquisition Program Manager David Zehr System Engineer (Integration) | |---| | Dan May System Engineer (Integration) John Powell Document Manager | | | | Michael Madden System Engineer | | Ken Shere Ground Systems | | Adrian Rad Risk Manager | | Monica Coakley Mission Requirements | ## Statement of Need - Replacement Satellite required by end of 2012 to maintain GOES Continuity - User Requirements III Improved Sensors - Better temporal, spatial and spectral resolution - Climate, coastal, and estuary measurements - Traditional meteorological requirements - Requires Follow-on System - 10 year acquisition cycle - 2012 Launch Date - 2013 Operational Availability - Develop integrated end-to-end ground and satellite systems # Statement of Need Supports NOAA Strategic Goals #### Ecosystem - Determine environmental impacts of chaotic processes - Ocean Color - Ocean Optical Properties - Ocean Turbidity - Ocean Currents #### Climate - Provide quantitative environmental data for use in weather and climate prediction and analysis - Ozone Layers - CO2 Concentration - Vegetation Index #### Weather and Water - Real time weather data to accurately track and analyze severe weather events and reduce loss of life and property - Temperature Profiles - Lightening Detection - Cloud Measurement - Wind Currents - Space Weather #### Commerce - Uninterrupted hemispheric observations and products for safe and efficient transportation and commerce systems - Volcanic Ash - Solar Radiation - Ice ### **GOES Customers** (Source of Requirements) #### National Weather Service - Weather Forecast Offices - National Center for Environmental Predictions (NCEP) - TPC (Tropical Prediction Centers) - Aviation Weather Center - Space Environmental Center - Storm Prediction Center - Hydro Meteorological Prediction Center - Climate Prediction Center - Ocean Prediction Center - Environmental Modeling Centers - National Operational Hydrologic Center - River Forecast Centers #### NESDIS - Synoptic Analysis Branch - National Center for Atmospheric Research #### National Marine Fisheries Service (NMFS) - Alaskan Regional Office (AKR) - Alaskan Fisheries Science Center (AKC) - National Marine Mammal Laboratory (NMML) - Southeast Region Office (SER) - Southeast Fisheries Science Center (SEC) - Northeast Fisheries Science Center (NEC) - Northwest Fisheries Science Center (NWC) - Southwest Fisheries Science Center (SWC) - Office of Protected Resources (F/PR) - Office of Sustainable Fisheries (F/SF) #### National Climatic Data Center #### Department of Defense - US Army - US Air Force - US Navy ## **GOES Other Users** - Department of Interior (DOI) - Department of Commerce (DOC) - Department of Agriculture (DOA) - Department of Energy (DOE) - U S Department of Education - Centers for Disease Control and Prevention - Environmental Protection Agency (EPA) - Bureau of Reclamation - Soil Conservation - Bureau of Land Management - United States Forest Service - State Division of Water Resources - Flood Control Districts - NASA - Forensic Services (Law) - Federal Emergency Management Agency - Department of Transportation - Private Meteorological Companies The Weather Channel, Accu-weather, WSI - Media The Weather Channel, Associated Press, Radio and Television News Directors Association, Professional Meteorologists and Hydrologists - Universities Colorado State University, University of Wisconsin, Brazilian Instito Nacional de Pesquisas Espaciais, University of Reading England - Morld Meteorological Organization Geneva (Switzerland), Regional Meteorological Training Centers (Barbados and Costa Rica), International Civil Aviation Organization Environmental (Canada), Search & Rescue-(USA, France, Russia, Norway, and Canada), UKMET (United Kingdom Meteorological Office), World Weather Watch Regional Basic Synoptic Network, European Organisation for the Exploration of Meteorological Satellite (EUMETSAT), European Center for Medium-range Weather Forecasting (ECMWF) - Smithsonian Institute International Climate Change Research and Modeling - Local Fire, Police, Safety Departments - Industry Construction, Insurance, Energy Companies, Trucking and Transportation Companies, Agriculture 10 ## **GOES-R** User Requirements - Extensive User Involvement - GOES User Conferences 2001 and 2002 - Data User Conference 2003 - Draft Statement of Need Draft Oct 03 - GOES-R Program Requirements Document (GPRD) Feb 02 - Consolidated initial set of requirements to direct trade and cost studies - NOAA's initial Mission Requirements Document (MRD) signed and delivered to NASA on Dec 6, 2002. Update produced July 11, 2003. - Jun 03 Draft GPRD final DUS signature planned for 2QFY04 - Includes all NOAA/DOD requirements - Begins to identify other Federal Agencies user requirements - More complete end-to-end requirements - Refines Feb 02 Draft GPRD based on trade results & user input - Used to govern further definition & design efforts - Used for system requirements validation per NOAA Requirements Process - GPRD will evolve as program matures Users Other ## **GOES-R** Requirements Mapping Requirements **NOAA Users** **GPRD** Climate, Water, య Ecosystems, **Transportation** **NWS** OAR NOS **NMFS** **NMAO** PPI **NESDIS** Aerosols Clouds Precipitation Atmospheric **Profiles** Atmospheric Radiance Atmospheric Winds Land Ocean Coastal Waters & Estuaries Space & Solar **Instruments** Adv. Baseline Imager (ABI) Hyperspectral **Environmental** Suite (HES) Solar Imaging Suite (SIS) **MRD** Space Env. In-Situ Suite (SEISS) **GOES** Lightning Mapper (GLM) Microwave Sounder/Imager Coronagraph Hyperspectral Imager Solar Irradiance Sensor Potential P3I ## GOES N Products by Instrument #### 41 Products ### 29 Operational, 12+ Experimental ``` Clouds Channel brightness temperature Cloud drift winds from 3.9 um band Cloud top pressure* Effective cloud amount Geopotential Height* High Density Winds---Low Level* High Density Winds---Mid Level* High Density Winds---Upper Level Hydro-estimator Interactive Flash Flood Analyzer (?) Layer precipitable water Lifted index Low Level High Density Satellite Winds Low level winds (picture triplet)* Multichannel precipitation Precipitation Index Histograms Real time remapped imagery Site Specific clouds Snow and Ice chart Surface Skin Temperature* Thermal Wind Profiles (gradient winds) Total Precipitable Water* Tropical Cyclone Verticle Temperature and Moisture Profiles* Volcanic Ash Product* Water Vapor Winds Wildfire Automated Bimass Burning Algorithms (WF_ABBA) Aircraft icing (Exper.)* Clear Sky Brightness Temperature (Exper.) Fog (Exper.)* Fog Depth (Exper.) Hot Spot and Smole analysis from Hazard Mapping System (Exp) Imager and Sounder calibration Merged Automatic Cloud and Aerosl Detection (MACADA) Ozone estimate (Exper.) Radiances (Exper., 3 layers) Reflectivity (Exper.) Sea Surface Temperature (Exper.)* WINDEX (Exper.) RAMSIS movies ``` Green = Imager (ABI) Orange = Sounder (HES) *Asterisk indicates no name change ## GOES-R Observational Requirements ## **Preliminary Instrument Allocation** | Absorbed Shortwave Radiation | Downward Solar Insolation | Rainfall Potential | | |--|---|--|--| | Aerosol Detection | Dust/Aerosol | Reflected Solar Insolation | | | Aerosol Particle Size | Energetic Heavy Ions | Sea & Lake Ice/ Displacement and Direction | | | Aircraft Icing Threat | Enhanced "V"/Overshooting Top Detection | Sea & Lake Ice/Age | | | Atmospheric Vertical Moisture Profile | Fire / Hot Spot Imagery | Sea & Lake Ice/Concentration | | | Atmospheric Vertical Temperature Profile | Flood/Standing Water | Sea & Lake Ice/Extent and Characterization | | | Capping Inversion Information | Geomagnetic Field | Sea & Lake Ice/Surface Temp | | | Clear Sky Masks | Hurricane Intensity | Sea Surface Temps | | | Cloud & Moisture Imagery | Ice Cover/ Landlocked | Snow Cover | | | Cloud Base Height | Land Surface (Skin) Temperature | Snow Depth | | | Cloud Ice Water Path | Lightning Detection | SO ₂ Concentration | | | Cloud Layers / Heights and Thickness | Low Cloud and Fog | Solar and Galactic Protons | | | Cloud Liquid Water | Mag Electrons & Protons: Low Energy | Solar Flux: EUV | | | Cloud Optical Depth | Mag Electrons & Protons: Med & High Energy | Solar Flux: X-Ray | | | Cloud Particle Size Distribution | Microburst Winds | Solar Imagery | | | Cloud Phase | Moisture Flux | Surface Albedo | | | Cloud Top Height | Ocean Currents | Surface Emissivity | | | Cloud Top Pressure | Ocean Color | Suspended Matter | | | Cloud Top Temperature | Ocean Optical Properties Total Precipitable Water | | | | Cloud Type | Ocean Turbidity | Total Water Content | | | CO Concentration | Ozone Layers | Turbulence | | | CO ₂ Concentration | Ozone Total | Upward Longwave Radiation | | | Convection Initiation | Pressure Profile | Vegetation Fraction | | | Derived Motion Winds | Probability of Rainfall | Vegetation Index | | | Derived Stability Indices | Radiances | Visibility | | | Downward Longwave Radiation | | Volcanic Ash | | ABI – Advanced Baseline Imager HES – Hyperspectral Environmental Suite SEISS – Space Env. In-Situ Suite SIS – Solar Instrument Suite GLM – GOES Lightning Mapper # **GOES Product Improvements** - Severe storm and flood warnings - Tropical cyclone (hurricane reconnaissance and warnings) - Hydrologic forecasts and water resources management - Short-term and mesoscale forecast - Ocean surface and internal structures forecasts - Medium range forecast outlook (out to fifteen days) - Solar and space environmental forecasts - Aviation forecasts (domestic, military, and international) - Ice conditions forecasts - Seasonal and inter-annual climate forecasts - Decadal-scale monitoring of climate variability - Environmental air quality monitoring and emergency response - Fire and volcanic eruption detection and analysis - Long-term global environmental change assessment ## **Benefit Areas Identified** #### Aviation - Improve plane deicing efficiency - Improve volcanic ash avoidance - Reduce airborne lightning - Reduce delay times - Avoid radiation storm damage from galactic events #### Insurance/Emergency Services - Improve preposition prior to disasters - Reduce recall and delay times #### Agriculture - Increase crop production - Reduce water waste - Reduce water reallocations #### Maritime Boating - Improve hurricane lead time - Improve thunderstorm warning - Reduce boat damage - Improve severe lightning warnings - Better understanding of weather conditions #### Transportation - Improve severe weather lead-time - Reduce delay times - Allow in vehicle monitoring with GPS guidance #### Utilities (Electric, Nat Gas) - Improve temperature accuracy - Improve load forecasting - Reduce power outages - Reduce major blackouts and pipeline damage resulting from galactic storms # System Improvements | GOES N Instruments | GOES R Notional Baseline | |--|--| | Imager
5 Channels | Advanced Baseline Imager (ABI) 16 Channels | | Multispectral Sounder
18 Channel | Hyperspectral Environmental Suite (HES) 1500 Channel Sounder 14 Channel Imager | | Solar X Ray Imager Space Environmental Monitor | Solar Imaging Suite (SIS) Space Environmental In Situ Suite (SEISS) | | N/A | GOES Lightning Mapper (GLM) | # **GOES R Imager Improvements** | Parameter | GOES I - N Imager | | GOES R ABI | | |----------------------|-------------------|---------|-------------------|---------| | Spatial Resolution | Visible | ~1.0 km | 1 Visible | 0.5 km | | | | | 3 Vis/IR | 1.0 km | | | | | 0.47, 0.68 & 1.6 | 1μm | | | IR | ~4.0 km | 12 IR | 2.0 km | | | | | 1.38 μm & >2.0 | μm | | Coverage Area | Full Disk | | Full Disk | | | Coverage Rate | | | Scan Mode 3 | | | | Full Disk: 30 min | | Full Disk: 15 min | | | | CONUS: 15 min | | CONUS: 5 min | | | | | | Mesoscale: 30 s | sec | | | | | | | | | | | Scan Mode 4 | | | | | | Full Disk: 5 min | | | | | | CONUS: 5 min | (in FD) | | Spectral Bands | 5 bands | | 16 ban | ds | | Low Light Capability | N | lo . | Yes | 18 | # **GOES Sounder Improvements** | Parameter | GOES I and N Sounder | | GOES R HES | | |-----------------------|----------------------|---------|--|---------| | Spatial Resolution | Visible | ~1.0 km | Visible: | 1.0 km | | | | | SW/M: | 4.0 km | | | IR | 10.0 km | 62 ° LZA: | 10.0 km | | | | | Coastal Waters: | 0.3 km | | Coverage Area | CONUS | | 62° Local Zenith Angle
(LZA) | | | Coverage Rate | CONUS: 60 min | | 62 ° LZA:
SW/M:
(1000 km x 1000
Coastal Waters:
(1000 km x 400 l | 3 hour | | Spectral Bands | 19 Sounding bands | | ~1500 Sounding bands
14 Imaging bands | | | RMS Temperature Error | ~2° K | | ~1° K | | | RMS Humidity Error | ~20% | | ~10% | | | Low Light Capability | No | | Yes | 19 | ## SIS/SEISS Improvements - Space weather on GOES R will be measured with - Solar Imaging Suite (SIS) - Space Environmental In Situ Suite (SEISS) - Suite will be capable of performing the following tasks - Near Real time measurements - Operate and transmit during eclipses - Each instrument will operate independently - Extreme UV measurements 5 channels to 7 or 8 channels ## **GOES Lightning Mapper** - New NOAA instrument - Hemispheric or CONUS Coverage - Detects total strikes including intra-cloud, cloud to cloud, and cloud to ground lightning - Land Based Ground Systems only detect Cloud to Ground - Cloud to Ground only accounts for 15% total lightning - 10 km resolution (1 km goal) - 1 km mapping accuracy (100 m goal) - Continuous detection - Increased coverage over lands and oceans - Currently No Ocean Coverage, and - Limited Land Coverage in Dead Zones # **Ground Improvements** | Parameter | GOES I and N | GOES R | |--------------------|--------------|---------------------| | Rebroadcast Data | 2.11 Mbps | 5 - 24 Mbps | | Rate | (GVAR) | (under review) | | Total Downlink | 2.1 Mbps | 132 Mbps | | Daily Output | 181 Gb | 16000 Gb | | Total Products | 41 | 160 | | Class Data Storage | N/A | Daily: .5TB | | | | 7 year life: 1100TB | | Raw Data Storage | 0 days | 30 days | ## **GOES-R Need Date** GOES R must be operationally available (launched and checked out) by this date to provide coverage in the event of an unexpected loss of O or P - Launch dates driven by need for 2 operational and at least 1 on-orbit spare at all times - GOES-R must be launched by Oct 2012, in order to be sufficiently checked out and available as on-orbit spare when P is turned on (planned for Apr 2013) - 12, N, P projected operations determine when R must be launched as spare next scheduled update is 2008 (planned N turn on) - 10, 11, O projected operations affect system availability percentage, but not R need date ## **GOES-R Schedule** (August 1, 2003) # Program Assumptions for Acquisitions - Major Instruments GFE to Spacecraft 18-24 months prior to first launch - Launch vehicle is GFE - Ground System to Space System Interface Control Document developed by NOAA/NASA - Approximate 4-6 month gap between Design/Risk Reduction and Production/Operations Phases - 60 month duration on implementation phase for each major instrument and spacecraft # Typical Design/Risk Reduction Schedule (12 to 24 Months) ## Technology Infusion - Design/Risk Reduction Phase - Leverage contractors knowledge and experience - Determine technology availability versus requirements - Demonstrate a technology readiness level of TRL-6 by Preliminary Design Review (PDR) - Design/Risk Reduction Contractors provide Risk Mitigation Plan - Leverage Government and FFRDC Technical Knowledge and Technology Availability - Participate in the development of technology roadmaps - Provide point designs for the instruments and segments - Funding GSFC technologies i.e. encoders and detectors - Attaching Catalog of Known Technologies to RFP's e.g. GIFTS Actual System "flight proven" through successful mission operations Actual system completed & "flight qualified" through test & demo System prototype demo in an actual environment System/subsystem validation model or prototype demo in a relevant environment Component and/or breadboard in relevant environment Component and/or breadboard in laboratory environment Analytical & experimental critical function and/or characteristic proof-of-concept Technology concept and/or application formulated Basic principles observed and reported ## End to End System Architecture - System Architecture Definition - Explore GOES-R end-to-end architectural options existing notional baseline or establish new one - Define links and applicability to NOSA/National/International architectures - System Architecture Objectives - Requesting Alternative Design Approaches from Industry. - Permitting Varying Technical/Scientific Approaches to be Applied. - Allowing Industry To Apply Its State-of-the-Art Advancement. - More Flexibility in Contractor, and Government Solutions ## **Architecture Study Goals** #### Will Accomplish - Initiation of End-to-End Integration Studies - Identification of Risk Factors Prior to Formulation Contract - Start of Accommodation Studies - Development of Life Cycle Cost Estimate - Study of Cost Containment Strategies for Operation and Maintenance - Assessment of Distributed, Consolidated, and Other Space Segment Architecture - Analysis of Rebroadcast Options and Alternatives - Establishment of System Integrator Functions - Identification of Global Observation Possibilities - Study of Alternatives for Handling Auxiliary Service # Baselined Instrument Schedules FY04 Activities #### ABI - Development/Production - Jan 04 Final RFP Release - Feb 04 Proposals Received - Jul 04 Contract Award #### HES - Design/Risk Reduction - Nov 03 Final RFP Release - Mar 04 Contract Award (No BAFO) #### SIS - Design/Risk Reduction - Dec 03 Draft RFP Release - Dec 03 Acquisition Strategy Meeting - Jan 04 Final RFP Release - Feb 04 Proposals Received - May 04 Contract Award #### SEISS - Design/Risk Reduction - Dec 03 ASM - Jan 04 Draft RFP Release - Mar 04 Final RFP Received - May 04 Proposals Received - Aug 04 Contract Award ## Summary - GOES-R is an End-to-End System - System Architecture and Integration - Instruments - Spacecraft/Launch Services - Command, Control, Communications - Product Generation and Distribution - Access and Archive - User Interface - GOES-R will provide 160 products that meet the User Requirements - Factor of 4 over current products (40) - Factor of 60-80 increased data rates - GOES-R Launch Date is Oct 2012 - Major Acquisition require 10 years - GOES-R is an action-packed acquisition program to monitor sun, space, atmosphere, land, and ocean real time conditions; thus, allowing NOAA/NWS and users to achieve quicker, more efficient environmental forecast that ultimately protect the American Public. ## **GOES CORE VALUES** inteGrity innOvation execEllence reSpect Trust Enhancing Atmospheric Monitoring #### **Mission Statement** To work as an effective, integrated Government & Industry team to ensure the economical, timely, and successful delivery of a highly technical Geosynchronous Space and Earth Environment Observing Satellite System used to predict the weather and climate change; to protect life, property, and the nation's vital interests; and to enhance the global quality of life.